Predictive Models for Integrated Manufacturing and Structural Performance of Carbon Fiber Composites for Automotive Applications Venkat Aitharaju General Motors 2016 Annual Merit Review June 7, 2016 Project ID: LM102 ### Overview # <u>GM</u> #### **Timeline** Project Start Date: May 1, 2015 Project End Date: April 30, 2019 • Percent Complete: 12% #### **Budget** Total project funding • DOE Share: \$6,000,00 • Contractor Share: \$2,571,253 Funding received in FY15 : DOE Share: \$184,950 Contractor Share: \$79,264 Funding for FY16: DOE share: \$1,716,792 Contractor share: \$735,769 #### **Barriers** - A. Manufacturing Technology: Stochastic manufacturing simulation tools to predict the outcome within 15% of experimental results to reduce cost. - **B.** Performance Technology: Stochastic structural performance simulation to predict the outcome within 15% of experimental results to optimize design. - C. Integrated Technology: Integrative manufacturing and structural performance simulation tool that can be used in upfront design to deliver the required assembly performance without any trial and error. #### **Participants** General Motors Continental Structural Plastics (CSP) ESI Group, NA Altair University of Southern California ### Relevance #### **Predictive Integrated Modeling Tools** - Primary deliverable: An ICME model capable of predicting stochastic manufacturing and structural performance of carbon fiber (CF) composites. - Reduce the cost of manufacturing of CF reinforced automotive components by eliminating trial and error through improved manufacturing simulations. - Design, optimize and validate the CF automotive structures virtually through improved performance modeling. - Reduce the lead time and cost to design and implement in large scale the structural automotive composites. - Enable the usage of CF composites for significant light-weighting of automobiles and thus improve fuel economy, thereby reducing the dependency on foreign oil, and lower emissions, which will reduce greenhouse gas emissions. #### **Cost Barrier** Will demonstrate the ability to manufacture the automotive CF composites at no more than \$4.32 cost per pound weight saved to address the DOE 2030 targets. #### **Performance Barrier** • Will demonstrate the viability of CF composites to meet vehicle performance requirements while reducing vehicle assembly weight (35% lighter) compared to current steel design. ### Relevance # Steps in implementing CF in automobiles Current Work flow between OEM and Suppliers Current · Design. - Selection of manufacturing process. - Manufacturing feasibility. - Prototype build and learn. - Modify design and manufacturing process if needed. - Improve prototype build and make part. - Extrapolate to high volume manufacturing. - Build the part, iterate to get good quality. - Evaluate the performance and compare with requirements. - If fail, redesign the part. #### **Future** - Design. - Virtual manufacturing simulation and improve the design for optimizing the cost. - Include manufacturing outcome in performance simulation and further optimize the design to meet the requirements. - Build tools, manufacture parts and check the performance #### <u>Future</u> # Milestones | May-2015 | Jun-2015 | Jul-2015 | Aug-2015 | Sep-2015 | Oct-2015 | Nov-2015 | Dec-2015 | Jan-2016 | Feb-2016 | Mar-2016 | Apr-2016 | May-2016 | Jun-2016 | Jul-2016 | Aug-2016 | Sep-2016 | Oct-2016 | Nov-2016 | Dec-2016 | |----------|-------------------------------------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------| | | | | | | | | | Proj | ect Ma | nagen | nent | Performance Requirements Determined | Ар | propria | ate Ma | terials | Select | ted | P | rese | nt | | | | | | | | Appro | priate | Mater | ial Pro | cess Se | elected | | | | | | , | ime | Vlanut | acturin | ig of Sr | mall Pl | aques | Comp | leted a | nd Da | ta Gen | erated | | | | | | | | | | | Do | (alann | nent of | Mach | anical | Tosts f | or Ma | dal Da | volonn | aant C | omplo | tod | | | | | | | | | | Dev | eiohii | ient or | Mech | ariicai | rests i | OI IVIO | uer De | velopii | nent C | ompie | leu | | | | | | | | | | | Go/No-Go | 30/11 | 0 00 | | | | | | | | | | | | | | All milestones for year 2016 are complete. Go/No-Go decision was also complete. # Approach/Strategy - An ICME approach to develop - computational methodologies and tools for predicting stochastic manufacturing. - computational methodologies and tools for predicting stochastic performance. - Integrated tools to predict the performance of an assembly. - A team comprised of an automobile OEM, Tier 1 composite material supplier and molder, software simulation companies in the areas of composite manufacturing and performance prediction, DOE funded SciDAC institute for uncertainty quantification. - Composite Material Supplier: Responsible for selecting materials and manufacturing processes for high volume manufacturing, provide the plaques, coupons for generating data required for model calibration and validation. - Software Companies: Responsible for development of predictive tools for manufacturing and structural performance - Stochastic Modeling Research Group: Develop stochastic models for both manufacturing and structural performance - OEM: Responsible for developing and conducting experiments for models, integrating the manufacturing and structural performance tools, demonstrate the technology by design, optimize, build and test a carbon fiber automotive assembly and validate the developed models by comparing the predictions with experimental results. 6 # Approach/Strategy GM Developed a process flow of tool development # Accomplishments #### FY 15 Accomplishments Baseline performance requirements for the chosen automotive assembly was completed by conducting a full vehicle side impact analysis of the GM-Malibu vehicle. E2SC_VIVA_TKV001 50th Oblique Pole Side Time = 0 # Accomplishments - A local analysis method was developed to enable the design, analysis and optimization, and testing for the side impact can be conducted on an assembly level rather than the entire vehicle level. - Manufacturing processes suitable for high volume automotive manufacturing were selected – resin transfer molding (RTM, C-RTM, HP-RTM) and compression molding. - Material systems suitable for high volume automotive manufacturing were selected and plaques were molded for material testing.17 material systems were procured and mechanically tested to rank the performance for strength, stiffness, cost, manufacturability. Material systems are from thermoset, thermoplastic with reinforcement architectures include chopped, unidirectional (with lay-up), and woven carbon fiber composites. - Material characterization completed for all the above material systems for tension, 3-point bend, and crush. - Crush testing was done using an Engenuity fixture # Manufacturing Process Injection **Curing and Distortion** # GM – Draping Tool- Experimental Data 2x2 Twill 5H-Satin NCF Fabric deformation experiments conducted at University of Tennessee to generate data for conducting simulations. 3-D flow simulation for predicting voids # Warpage analysis #### Warpage and residual stress Unsymmetrical layup: 0/45/-45/90/90/45/-45/0 Experiment - Max. displacement 20.8 mm at the corner; upward Prediction - Max. displacement 25.8 mm at the corner; upward Residual stress XX Residual stress YY # Stochastic Modeling for Manufacturing Simulations – Goals/Accomplishments - Account for uncertainty across scales in a) geometry b) properties c) model errors d) uncertainty about uncertainty - Better computational efficiency compared to existing Monte Carlo and Latin Hypercube method - Developed methods need to be seamlessly integrated with deterministic codes In this project, Polynomial Chaos Expansion (PCE) methods are used to model the uncertainty. Framework of stochastic manufacturing tool # Structural Modeling – Goals/Accomplishments - Multiscale Designer Framework - Parametric unit cells - Simultaneous calibration with multiple experiments - Math models calibrated and validated for NCF, woven and chopped material systems All these developments will be incorporated into Multiscale Designer software under HyperWorks and will be available for commercial use. # Multiscale Designer Framework 16 # Accomplishments – Structural Modeling (Parametric Unit Cells) #### **Existing in Multiscale Designer** #### Developed under the project # Accomplishments – Structural Modeling (NCF Composites) GM - Three material systems NCF, woven and chopped. - Validation of math tool for tension, three-point bend test and crush ### Stochastic Structural Simulation #### Framework # Responses to Previous Year Reviewers' Comments This project was not presented at the 2015 Annual Merit Review. ### Partners/Collaborators | General Motors - Prime | Overall project management, execution, baseline performance evaluation, material data generation for manufacturing and structural simulations, assembly of the CF automotive assembly, testing and validation. material database creation for manufacturing and structural simulation, integrate the manufacturing and structural models, develop cost models, demonstrate the technology development. | |---------------------------------------|--| | Continental Structural Plastics (CSP) | Material supplier, molder - coupons, plaques and components, develop design for manufacturing guidelines, input for cost models. | | ESI Group, NA | Manufacturing simulation models for the manufacturing processes chosen in the project. | | Altair | Multi-scale simulation models for the structural performance in the LS-DYNA, ABAQUS and Radioss framework. | | University of Southern
California | Develop stochastic drivers that work for manufacturing and structural performance simulations. Able to utilize the previous work done on a DOE supported work on uncertainty quantification (SciDAC institute). | # Remaining Challenges and Barriers - Predict and validate the stochastic manufacturing process simulations with experiments (15% of experimental results). - Predict and validate the stochastic performance simulations with crashworthiness experiments (15% of experimental results). - Accurately map the manufacturing outcome from manufacturing simulations into structural simulations ## Proposed Future Work #### FY 2016 - Complete data collection by conducting experiments to validate manufacturing and structural performance simulations tools. - Complete the stochastic manufacturing simulation tool for following manufacturing processes - RTM, C-RTM, HP-RTM and prepreg compression molding - Complete the stochastic performance simulation tool for three material systems friendly to high volume manufacturing. - NCF, Woven and Chopped material systems #### FY 2017 - Integrate the manufacturing simulation tool with the structural performance simulations tool - Design and optimize the carbon fiber reference automotive assembly using the integrated simulation tool. # Summary - A framework for integrated manufacturing and structural performance simulation tool was developed and continually refined. - Baseline performance requirements for the design of future carbon fiber automotive assembly were completed. - Experiments were devised to generate data to validate manufacturing and structural performance simulation tools. - Currently completing the validation of the stochastic manufacturing and structural performance simulation tool. # Technical Back-Up Slides # Governing Equations in Injection, Curing and Warpage #### Filling - Stage - Coupled flow, heat and cure Darcy's equation – Fluid Flow $$\nabla \cdot (-\frac{K}{\mu} \overrightarrow{\nabla P}) = 0$$ Heat Transfer Equation $$\rho C_p \frac{\partial T}{\partial t} + \rho_r C_{pr} V \cdot \nabla T = \nabla \cdot (k \cdot \nabla T) - \rho_r \Delta h \, \frac{d\alpha}{dt}$$ Curing Kinetics $$\frac{d\alpha}{dt} = \left(A_1 \exp\left(-\frac{E_1}{T}\right) + A_2 \exp\left(-\frac{E_2}{T}\right) \cdot \alpha^m\right) \cdot \left(B - \alpha\right)^n$$ #### Curing - Stage - Coupled heat and cure Heat Transfer Equation $$\rho C_p \frac{\partial T}{\partial t} + \rho_r C_{pr} V \cdot \nabla T = \nabla \cdot (k \cdot \nabla T) - \rho_r \Delta h \, \frac{d\alpha}{dt}$$ Curing Kinetics $$\frac{d\alpha}{dt} = (A_1 \exp\left(-\frac{E_1}{T}\right) + A_2 \exp\left(-\frac{E_2}{T}\right) \cdot \alpha^m) \cdot (B - \alpha)^n$$ #### Distortion- Stage (Thermo- Chemical Mechanical Analysis) $$\sigma_{ij}(t) = \int_0^t C_{ijkl}(\xi(t) - \xi(\tau)) \frac{\partial \left(\epsilon_{kl} - \epsilon_{kl}^E\right)}{\partial \tau} d\tau \qquad C_{ijkl}(t) = \begin{cases} 0 & , X < X_{gel} \\ C_{ijkl}^{\infty} + \sum_{p=1}^P C_{ijkl}^{p} \cdot \left(e^{-t/\rho_{ijkl}^P}\right), X \ge X_{gel} \end{cases}, \text{no sum on } i, j, k, l = 0$$ Di Benedetto function $\rightarrow T_g$ $$\frac{T_g - T_{g0}}{T_{g\infty} - T_{g0}} = \frac{\lambda X}{1 - (1 - \lambda)X}$$ # Multiscale Designer Capabilities #### 1. Parametric RVF definition - 1) Geometric scripts - 2) User-defined parametric RVE - 3) Integration with experimental data # 2. Computational Efficiency: Speed comparable to single scale model # 3. Size Effect & Softening after Damage #### **Challenges:** - (1) Unit cell size comparable to the hole size and much bigger than macro-element size - (2) Strain softening due to damage In attempt to account for size effect and softening due to damage #### Remedies: - (1)Rescaling of damage models and - (2)Staggered nonlocal multiscale approach 27 # **END**